Capítulo 1

1)

	Intervalo de tempo

(horas)
	Falhas no intervalo

	
[image: image1.wmf]4

10

)

(

-

´

t

f

	
[image: image2.wmf]4

10

)

(

-

´

t

h

	 0 – 1,000
	16
	
[image: image3.wmf]067

,

1

10

150

16

3

=

´

	
[image: image4.wmf]067

,

1

10

150

16

3

=

´

	1,001 – 2,000
	24
	
[image: image5.wmf]600

,

1

10

150

24

3

=

´

	
[image: image6.wmf]791

,

1

10

134

24

3

=

´

	2,001 – 3,000
	26
	
[image: image7.wmf]733

,

1

10

150

26

3

=

´

	
[image: image8.wmf]364

,

2

10

110

26

3

=

´

	3,001 – 4,000
	46
	
[image: image9.wmf]067

,

3

10

150

46

3

=

´

	
[image: image10.wmf]476

,

5

10

64

46

3

=

´

	4,001 – 5,000
	38
	
[image: image11.wmf]533

,

2

10

150

38

3

=

´

	
[image: image12.wmf]000

,

10

10

150

38

3

=

´

	
[image: image13.wmf])

(

)

(

)

(

t

h

t

f

t

R

=

	
[image: image14.wmf])

(

1

)

(

t

R

t

F

-

=

	1
	0

	0,893
	0,107

	0,733
	0,267

	0,560
	0,440

	0,253
	0,747

2)

[image: image15.wmf]5

10

5

,

2

)

(

-

´

=

=

l

t

h

[image: image16.wmf]t

dt

e

e

t

R

t

5

0

5

10

5

,

2

10

5

,

2

)

(

-

-

´

-

´

-

=

ò

=

[image: image17.wmf]7788

,

0

)

10

(

1

10

5

,

2

4

=

=

-

´

-

e

R

[image: image18.wmf]99

,

764

.

1

000

.

2

)

(

000

.

5

10

5

,

2

0

5

=

´

=

´

=

-

´

-

e

t

R

n

n

s

[image: image19.wmf]00

,

235

99

,

764

.

1

000

.

2

=

-

=

f

n

3)

[image: image20.wmf]2

2

)

(

t

te

t

f

l

l

-

=

[image: image21.wmf]2

2

1

)

(

t

e

t

F

l

-

-

=

[image: image22.wmf]2

2

)

(

t

e

t

R

l

-

=

[image: image23.wmf]2

)

(

2

t

t

H

l

=

[image: image24.wmf]t

t

h

8

10

5

,

0

)

(

-

´

=

[image: image25.wmf]7788

,

0

)

10

(

2

10

10

5

,

0

4

8

8

=

=

-

-

´

´

-

e

R

[image: image26.wmf]724

,

17

10

5

,

0

2

8

=

´

´

=

-

p

m

 horas

[image: image27.wmf]265

,

9

4

1

10

5

,

0

2

8

=

÷

ø

ö

ç

è

æ

-

´

=

-

p

s

 horas

4)

a)

[image: image28.wmf](

)

,

1

2

1

0

0

2

0

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

-

=

t

t

t

t

t

dt

d

t

f

quando
[image: image29.wmf]0

0

t

t

<

£

[image: image30.wmf](

)

(

)

(

)

,

1

2

0

0

÷

ø

ö

ç

è

æ

-

=

=

t

t

t

t

R

t

f

t

h

 EMBED Equation.3 [image: image31.wmf]0

0

t

t

<

£

b)

[image: image32.wmf]ò

=

÷

ø

ö

ç

è

æ

-

=

0

0

0

2

0

.

3

1

t

t

t

t

dt

MTTF

5)

[image: image33.wmf]8

10

3

)

(

-

´

=

t

h

 falhas por hora

[image: image34.wmf]99970

,

0

)

10

(

)

(

)

4

10

(

8

0

8

10

3

4

10

3

=

=

ò

=

-

-

´

-

´

-

e

R

e

t

R

t

t

[image: image35.wmf]1999

2000

5000

8

10

3

=

´

=

´

-

´

-

e

n

s

 capacitores

[image: image36.wmf]1

1999

2000

=

-

=

f

n

capacitor

6)

[image: image37.wmf]553

,

0

)

10

(

300

10

25

,

2

=

=

-

e

R

[image: image38.wmf][

]

÷

ø

ö

ç

è

æ

+

G

=

25

,

2

1

1

300

25

,

2

1

T

E

[image: image39.wmf][

]

176

,

11

)

444

,

1

(

6166

,

12

=

G

=

T

E

 horas (a função gama é uma integral indefinida, cujo valor encontra-se tabelado).

[image: image40.wmf][

]

(

)

(

)

[

]

{

}

133

,

27

444

,

1

888

,

1

300

2

25

,

2

2

=

G

-

G

=

T

Var

Desvio-padrão = 5,21 horas

7)

[image: image41.wmf][

]

6386

,

0

350

,

0

2

6

200

ln

)

200

(

=

-

>

=

ú

û

ù

ê

ë

é

-

>

=

z

P

z

P

R

[image: image42.wmf][

]

(

)

001472

,

0

6386

,

0

2

200

3752

,

0

6386

,

0

200

350

,

0

6386

,

0

2

200

2

6

200

ln

=

´

´

=

´

-

=

´

´

÷

ø

ö

ç

è

æ

-

=

f

f

t

h

falhas por unidade de tempo.

8)

[image: image43.wmf]ò

¥

÷

ø

ö

ç

è

æ

+

G

=

=

0

1

1

1

)

(

a

l

dt

t

R

MTTF

[image: image44.wmf]5

6

5

10

5

,

4

9033

,

0

10

0

,

5

1

5

,

1

1

10

0

,

5

-

-

-

´

=

´

´

=

÷

ø

ö

ç

è

æ

+

G

´

=

9)

[image: image45.wmf]7788

,

0

)

10

(

8

8

10

10

2

5

,

0

4

=

=

´

´

-

-

e

R

Tempo médio até a troca é:

[image: image46.wmf]724

,

17

10

5

,

0

2

8

=

=

-

X

X

p

m

horas

Desvio-padrão do tempo-até-troca é:

[image: image47.wmf]265

,

9

4

1

10

5

,

0

2

8

=

÷

ø

ö

ç

è

æ

-

=

-

p

s

X

horas.
10)

[image: image48.wmf]0.000

0.001

0.002

0.003

0.004

0

100

200

300

400

500

600

700

f(t)

t: tempo

[image: image49.wmf]0.000

0.005

0.010

0.015

0.020

0

100

200

300

400

500

600

700

h(t)

t: tempo

[image: image50.wmf]0.0

0.2

0.4

0.6

0.8

1.0

0

100

200

300

400

500

600

700

R(t)

t: tempo

[image: image51.wmf]0.0

0.2

0.4

0.6

0.8

1.0

0

100

200

300

400

500

600

700

F(t)

t: tempo

Os dados parecem ser bem representados por uma distribuição de Weibull. A função de risco é do tipo FRC.

11)

[image: image52.wmf]0.00

0.01

0.02

0.03

0.04

0.05

0.06

10

20

30

f(t)

t: tempo

[image: image53.wmf]0.00

0.05

0.10

0.15

0.20

10

20

30

h(t)

t: tempo

[image: image54.wmf]0.0

0.2

0.4

0.6

0.8

1.0

10

20

30

R(t)

t: tempo

[image: image55.wmf]0.0

0.2

0.4

0.6

0.8

1.0

10

20

30

F(t)

t: tempo

O histograma de
[image: image56.wmf])

(

t

f

 sugere dados distribuídos seguindo uma distribuição exponencial ou uma distribuição de Weibull. O histograma de
[image: image57.wmf])

(

t

h

 apresenta uma taxa de risco relativamente constante até o tempo t = 30.
12) [image: image58.wmf]0.000

0.005

0.010

0.015

0.020

0.025

60

70

80

90

100

110

120

130

140

f(t)

t: tempo

[image: image59.wmf]0.00

0.02

0.04

0.06

0.08

60

70

80

90

100

110

120

130

140

h(t)

t: tempo

[image: image60.wmf]0.0

0.2

0.4

0.6

0.8

1.0

60

70

80

90

100

110

120

130

140

R(t)

t: tempo

 [image: image61.wmf]0.0

0.2

0.4

0.6

0.8

1.0

60

70

80

90

100

110

120

130

140

F(t)

t: tempo

O histograma de
[image: image62.wmf])

(

t

f

 sugere dados normalmente distribuídos. O histograma de
[image: image63.wmf])

(

t

h

 apresenta uma taxa de risco do tipo FRC.
13)

Grupo (a)
a)
Exponencial ou Weibull

b)

[image: image64.wmf]0.0

0.2

0.4

0.6

0.8

1.0

0

500

1000

1500

2000

R(t)

t: dias

[image: image65.wmf]0.0000

0.0005

0.0010

0.0015

0.0020

0.0025

0

500

1000

1500

2000

f(t)

t: dias

c)
MTTF = 368,0483 (mediante suposição de distribuição exponencial)

MTTF = 381,0285 (mediante suposição de distribuição de Weibull)

d)
t = 21,4897 dias (mediante suposição de distribuição de Weibull)

t = 19 dias (mediante suposição de distribuição exponencial)

Grupo (b)
a) Lognormal

b)

 [image: image66.wmf]0.0

0.2

0.4

0.6

0.8

1.0

0

20

40

60

80

100

120

140

160

180

200

220

R(t)

t: milhares de hora

[image: image67.wmf]0.000

0.005

0.010

0.015

0.020

0

20

40

60

80

100

120

140

160

180

200

220

f(t)

t: milhares de hora

c)
MTTF = 50,3668

d)
 t = 11,65 milhares de horas

Grupo (c)
a)
Weibull ou Lognormal

b)

[image: image68.wmf]0.0

0.2

0.4

0.6

0.8

1.0

0

10000

20000

30000

R(t)

t: nº de pousos/decolagens

[image: image69.wmf]0.00000

0.00002

0.00004

0.00006

0.00008

0.00010

0

10000

20000

30000

f(t)

t: nº de pousos/decolagens

c)
MTTF = 17912,41 (mediante suposição de distribuição de Weibull)

MTTF = 17961,325 (mediante suposição de distribuição Lognormal)

d)
t = 10496,32 pousos/decolagens

14)

a)

[image: image70.wmf]0.0

0.2

0.4

0.6

0.8

1.0

0

1000

2000

3000

4000

R(t)

t: tempo

[image: image71.wmf]0.0000

0.0005

0.0010

0.0015

0

1000

2000

3000

4000

f(t)

t: tempo

[image: image72.wmf]0.000

0.005

0.010

0.015

0

1000

2000

3000

4000

h(t)

t: tempo

b)

[image: image73.wmf]8743

,

0

)

1580

(

=

R

[image: image74.wmf]1257

,

0

)

1580

(

=

F

[image: image75.wmf]126

7

,

125

1257

,

0

1000

@

=

´

falhas
126 falhas × R$ 380 = R$ 47880

c)
1000/380 = 2,63

[image: image76.wmf]00263

,

0

)

(

=

t

F

[image: image77.wmf]99737

,

0

)

(

=

t

R

[image: image78.wmf]72

,

1006

=

t

 ciclos = 0,6367 anos = 7 meses e 19 dias.
15)

A distribuição que melhor se adapta parece ser a lognormal, com MTTF = 58,2161.
_1085987225.unknown

_1085988678.unknown

_1090759807.unknown

_1207396610.unknown

_1207397433.unknown

_1207398405.unknown

_1207398500.unknown

_1207398535.unknown

_1207398553.unknown

_1207398444.unknown

_1207397974.unknown

_1207398381.unknown

_1207397893.unknown

_1207396907.unknown

_1207397113.unknown

_1207396660.unknown

_1090826058.unknown

_1091438370.unknown

_1207396575.unknown

_1091000520.unknown

_1091438369.unknown

_1090759848.unknown

_1088341252.unknown

_1090759777.unknown

_1090759791.unknown

_1090744590.unknown

_1088341014.unknown

_1088341023.unknown

_1088340358.unknown

_1085988270.unknown

_1085988419.unknown

_1085988494.unknown

_1085988390.unknown

_1085988235.unknown

_1085988250.unknown

_1085988229.unknown

_1085986386.unknown

_1085986882.unknown

_1085987074.unknown

_1085987149.unknown

_1085987064.unknown

_1085986561.unknown

_1085986597.unknown

_1085986443.unknown

_1085986307.unknown

_1085986338.unknown

_1085986363.unknown

_1085986329.unknown

_1085986142.unknown

_1085986297.unknown

_1085986298.unknown

_1085986187.unknown

_1085986295.unknown

_1085986116.unknown

